Diversity Recruitment Break-out Session at 2015 Large Scale Facilities Workshop Eric Palm, Ph.D., Deputy Director of the National High Magnetic Field Laboratory Roxanne Hughes, Ph.D., Director of the Center for Integrating Research and Learning at the National High Magnetic Field Laboratory #### **Presentation Overview** - 1. Background on the National High Magnetic Field Laboratory (Magnet Lab) - 2. Information on the Magnet Lab User Programs - 3. Information on historical diversity programs at the lab (2004-2014) - 4. External and Internal Review of these programs - 5. Current Plans based on research-based best practices - 6. Group activities # The MagLab User Program In 2014, the MagLab hosted experiments by more than 1442 users from 199 institutions across the United States... ...and a total of 331 institutions throughout the world. # The MagLab User Program ### MagLab users publish about 440 refereed publications annually: | | _ | | |--|---|---| | | | 1 | | | | П | | <u> 2009-</u> | 2013 Publications | | | |---------------|---------------------------|----------|--| | 2200 | Total Publications | | | | 28 | PNAS | (>5/yr) | | | 63 | Nature Journals | (>12/yr) | | | 147 | Physical Review Letters | (>29/yr) | | | 318 | Physical Review B | (>63/yr) | | | <i>4</i> 7 | PRB (Rapid Comm) | (>9/yr) | | | 59 | J Amer Chem Soc | (>11/yr) | | | | | | | #### 2014 MagLab Users by Discipline for Each Facility as of 2/3/2015 #### Magnet Lab User Profile 2001-2014 Los Alamos NATIONAL LABORATORY UNIVERSITY of FLORIDA as of 2/3/2015 Hosting ~ 1500 Users annually: 51% senior investigators, 13% postdocs, 34% students Hosting ~ 350 Principal Investigators annually, approximately 25% are new every year Number of Annual Research Reports per Year #### Magnet Lab User Research Activity 2001-2014 as of 2/5/2015 #### MagLab Users by Facility 2001-2014 as of 2/3/2015 #### MagLab's Diversity Action Plan's beginnings In 2004, the NHMFL started its Diversity Committee and its Diversity Action Plan. The Diversity Action Plan has five action items: - 1. Building diversity permanence into the MagLab scientific population. - 2. Developing and cultivating individually-crafted early career opportunities for members of underrepresented groups at the undergraduate level and above. - 3. Aiming educational outreach for K-12 and the general public to broad and diverse groups. - 4. Maintaining awareness among MagLab staff and user programs that Diversity Matters. - 5. Maintaining frequent external guidance and review of MagLab diversity issues. #### History of MagLab's Diversity Efforts - In 2006, Diversity budget was increased from \$50,000 to \$150,000 per year - College Outreach-Workforce Initiative (CO-WIN) funds travel for MagLab faculty to visit Minority Serving Institutions - Bridge support for graduate students and postdocs - a Dependent Care Travel Grant Program #### MagLab's Historical Diversity Efforts - 2008: a member of the diversity committee serve on all faculty hiring committees. - 2010: Users Summer School and a Winter Theory School, wherein graduate students and postdocs come to the lab for lectures and training on the newest techniques and ideas occurring at the lab. - 2011: Faculty Recruitment for Excellence and Diversity (FRED). This training is required for all individuals who participate in hiring committees. - Participants take the Implicit Bias test that identifies implicit bias that they may have related to Gender and Science: https://implicit.harvard.edu/implicit/selectate st.html # Comparison to National Statistics by Gender (Part I) MagLab, Los Alamos, Nationally and University Faculty | | | Male | | Female | | |--|-------------|------|-------------|--------|-------------| | Categories | Total N | | n | % | n | | US Residents 2012 (U.S. Population) | 313,914,040 | 51% | 154,492,067 | 49% | 159,421,973 | | FSU Students (UG and Grad) Fall 2014 | 41,477 | 45% | 18,669 | 55% | 22,808 | | Magnet Lab Faculty* Historical (2000 - 2014) | 425 | 87% | 368 | 13% | 57 | | Magnet Lab Faculty* 2014 | 216 | 89% | 193 | 11% | 23 | | Los Alamos National Laboratory (SE**) 2014 | 291 | 87% | 253 | 13% | 38 | | Scientists and Engineers Employed U.S. 2010 | 2,486,000 | 77% | 1,903,000 | 23% | 584,000 | | Biological/life scientist | 597,000 | 52% | 309,000 | 48% | 288,000 | | Physical scientist | 320,000 | 70% | 225,000 | 30% | 96,000 | | Engineering occupations | 1,569,000 | 87% | 1,369,000 | 13% | 200,000 | | Scientists and Engineers Employed with PhDs U.S. | 675,000 | 69% | 468,000 | 31% | 208,000 | | Biological/life scientist | 189,000 | 62% | 117,000 | 38% | 72,000 | | Physical scientist | 105,000 | 81% | 86,000 | 19% | 20,000 | | Physicist/astronomer | 18,000 | 89% | 16,000 | 11% | 2,000 | | Engineering occupations | 112,000 | 88% | 99,000 | 12% | 13,000 | | Physics Faculty 2012 | #### | 86% | #### | 14% | #### | | Chemistry Faculty 2013 | #### | 82% | #### | 18% | #### | ^{*}Magnet Lab Scientists and Tenure Affiliates non-management. ^{**}LANL simply reports as Scientist or engineer no degree level ## Comparison to National Statistics by Gender (Part II) MagLab, Los Alamos, and Universities: Faculty, Postdocs, Grad Students | | | | Male | | Female | | |--|-------------|-----|-------------|-----|-------------|--| | Categories | Total N | % | n | % | n | | | US Residents 2012 (U.S. Population) | 313,914,040 | 51% | 154,492,067 | 49% | 159,421,973 | | | FSU Students (UG and Grad) Fall 2014 | 41,477 | 45% | 18,669 | 55% | 22,808 | | | Magnet Lab Faculty* Historical (2000 - 2014) | 425 | 87% | 368 | 13% | 57 | | | Magnet Lab Faculty* 2014 | 216 | 89% | 193 | 11% | 23 | | | Los Alamos National Laboratory (SE**) 2014 | 291 | 87% | 253 | 13% | 38 | | | Magnet Lab Postdocs Historical (2000 - 2014) | 306 | 77% | 235 | 23% | 71 | |---|--------|-----|--------|-----|--------| | Magnet Lab Postdocs 2014 | 58 | 69% | 40 | 31% | 18 | | S & E Postdocs at Academic Institutions U.S. 2010 | 39,969 | 65% | 26,156 | 35% | 13,813 | | Biological sciences | 21,537 | 57% | 12,185 | 43% | 9,352 | | Earth, atmospheric, and ocean sciences | 1,760 | 66% | 1,158 | 34% | 602 | | Physical sciences | 7,703 | 79% | 6,092 | 21% | 1,611 | | Engineering | 6,956 | 79% | 5,529 | 21% | 1,427 | | Magnet Lab Graduate Students Historical (200 | 0 - 2014) 625 | 69% | 430 | 31% | 195 | |--|---------------|-----|---------|-----|---------| | Magnet Lab Graduate 2014 | 175 | 68% | 119 | 32% | 56 | | S & E Graduate Students U.S. 2010 | 297,251 | 64% | 190,908 | 36% | 106,343 | | Biological sciences | 74,928 | 43% | 32,357 | 57% | 42,571 | | Earth, atmospheric, and ocean sciences | 15,655 | 54% | 8,455 | 46% | 7,200 | | Physical sciences | 38,973 | 67% | 26,147 | 33% | 12,826 | | Engineering | 149,241 | 77% | 114,788 | 23% | 34,453 | #### **Evaluation of Diversity Efforts (Internal and External)** - 2013: - Climate survey conducted by the American Physical Society - Recruitment & Retention subcommittee of the FSU-wide Diversity and Inclusion Council prepared a Recruitment and Retention Recommendations Report for university-wide implementation. #### 2014: - Center for Integrating Research and Learning took over the diversity efforts at the lab which included the following products - Lab's historical diversity efforts; - Comparative survey of diversity efforts of DOE labs and the MagLab; - Recommendations from the APS Climate survey and plans for the future; - A description of research based best practices as identified by ADVANCE grant awardees and the National Research Council's 2011 Report on URMs. - Research shows that STEM persistence is affected by climate issues within certain disciplines that prevent URMs from feeling like they belong or from even entering the field (Moss-Racusin et al., 2012; Williams & Ceci, 2015). #### **Best Practices** To address these climate issues researchers who study persistence issues recommend: - mentoring programs; - networking for URM faculty, postdocs, and graduate students; - climate surveys; - setting metrics for recruitment and advancement; - family-friendly and work/life balance policies; - supervisor training; - professional development; - diversity training and resources for all staff; - early feedback on promotion; - leadership training; - research and travel grants. #### **Current Plans based on research-based best practices** Mission statement: The Magnet Lab is committed to increasing diversity in the STEM workforce at the Magnet Lab and throughout the nation through our outreach, education, and mentoring programs. #### Five Parts of New Diversity Plan: - 1. Outreach - Recruitment and Hiring - Retention and Advancement - 4. Career-long mentoring - 5. External Guidance and Advice ### **Activity** - 1. Individually, write down a current diversity issue that you are facing with users and staff? (5 - 10 minutes) - What have you tried to address this diversity issue? - Where have you sought advice? - What role has NSF had (if any) in this issue? - 2. Now form small groups. Share your individual issues and brainstorm ideas for improvement. One person from each group will share the summary of issues and ideas with the entire group. (20-30) minutes) - 3. Entire group discussion. Review of small group results. - Final discussion point: As NSF Large Scale Facilities, what are the top issues affecting NSF Large Scale Facilities' abilities to improve the diversity of our workforce? And what could NSF do to help us with these?